

News from eRHIC

*Matt Lamont,
Thomas Ullrich,
William Foreman,
Anders Kirleis,
Michael Savastio,
Elke Aschenauer
and the CAD-eRHIC Team*

eRHIC group in Physics

- eRHIC taskforce formed
 - weekly meetings on EVO Thursday@2pm
 - concentrate on simulating “golden physics channels” and to develop tools/software to be used by collaboration
 - detector - IR design together with CAD
- In process of hiring 2 PostDocs
- Have 3 students over the summer
- Information available openly for everybody at
 - <http://www.eic.bnl.gov/>
 - https://wiki.bnl.gov/eic/index.php/Main_Page
- Summer Work
 - generate tools to simulate have rapgap & pythia → root-trees
 - Ⓢ work to provide dvcs, peps and Hermes-transversity generators
 - simulated dis & diffractive events for several energy settings
 - design a detector in Geant fitting in IP-2
 - Ⓢ (software based on STAR & ATLAS)
 - generate tools to MC → Geant → root-trees

and a lot of more

 BROOKHAVEN NATIONAL LABORATORY E.C. Aschenauer

EIC-Convener Meeting, AUG. 2009

Momentum vs. Theta of Scat. Electron

All done by William Foreman

- What we do:
 - Edit codes so only information for certain particles are plotted, both in **DIS** and **diffractive**
- What we see:
 - Differences between DIS and diffractive events
 - Different angle & momentum distributions depending on electron + proton energies

π + Momentum vs. Angle

- What we see:
 - Angles at which pions are projected for different energies in both DIS and diffractive events
 - In DIS events, pions tend to be sent at much smaller angles compared to diffractive events
- We use this information to design the detector!

ERL-based eRHIC Design

Gap 5 mm total
0.3 T for 30 GeV

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

ESC-Convener Meeting, AUG. 2009

Medium Energy eRHIC Concept

- Geometrical constraints: If it is possible use the existing interaction region at RHIC 2 o'clock and wider tunnel to place the superconducting linac inside it. Minimize civil construction cost and re-use for eRHIC already built and installed linac.

IR-Design for MeRHIC I

no synchrotron shielding included

Detection from hadron beam fragments

- Tagging from Au fragments and p in ep
 - suppress incoherent scattering / ensure exclusivity
 - Ⓢ neutrons are detected in ZDC
 - Ⓢ protons use magnetic rigidity Au:p 2.5:1
 - DX magnets disturbs p tagging

IR-Design for MeRHIC II

- no synchrotron shielding included
- allows p and heavy ion decay product tagging

First ideas for a detector concept

The (M)eRHIC Detetor

All the work was done by Anders Kirleis with a lot of help by Pavel Nevski

Still need to model EMCAL in barrel and include the already modeled DIRC

Solenoid Magnetic Field in Z Dimension

Magnetic Field (KG)

Radial Dimension (cm)

Z Dimension (cm)

Solenoid Magnetic Field in Z Dimension

Radial Dimension (cm)

Z Dimension (cm)

Dipole Magnetic Field in Y Dimension

Magnetic Field (KG)

Radial Dimension (cm)

Dipole Magnetic Field in Y Dimension

Radial Dimension (cm)

Z Dimension (cm)

HITS DATA FROM A MYLAR TRACKING DETECTOR


```
and@ssh02:~
```

====> HITS IN DETECTOR ** TRDS ** OF SET ** EDIH ** <====

HITS	TRACK	TRAW	TRDR	X	Y	Z	PX	PY	PZ	ETOT	ELOS	PHI	THET
1	6	1	1	17.5	31.5	5.000E-02-0.130	0.209	0.188	0.341	1.921E-06	1.06	0.311	
2	6	1	2	17.0	32.2	5.000E-02-0.139	0.203	0.188	0.341	2.037E-06	1.09	0.311	
3	6	1	3	16.5	33.0	5.000E-02-0.148	0.197	0.188	0.341	3.434E-06	1.11	0.311	
4	6	1	4	15.9	33.8	5.000E-02-0.157	0.191	0.188	0.341	2.619E-06	1.13	0.311	
5	6	1	5	15.4	34.5	5.000E-02-0.163	0.185	0.188	0.341	1.222E-06	1.15	0.311	
6	6	1	6	14.8	35.0	5.000E-02-0.172	0.175	0.188	0.341	2.154E-06	1.17	0.311	
7	6	1	7	14.1	35.7	5.000E-02-0.179	0.169	0.188	0.341	2.154E-06	1.20	0.311	
8	6	2	1	-16.1	33.5	5.000E-02-0.154	-0.194	0.188	0.341	1.688E-06	2.02	0.311	
9	6	2	2	-16.6	32.8	5.000E-02-0.145	-0.200	0.188	0.341	1.222E-06	2.04	0.311	
10	6	2	3	-17.1	32.2	5.000E-02-0.136	-0.206	0.188	0.341	1.804E-06	2.06	0.311	
11	6	2	4	-17.6	31.4	5.000E-02-0.127	-0.212	0.188	0.341	4.016E-06	2.08	0.311	
12	6	2	5	-18.1	30.5	5.000E-02-0.117	-0.218	0.188	0.341	1.572E-06	2.11	0.311	
13	6	2	6	-18.5	29.8	5.000E-02-0.108	-0.221	0.188	0.341	1.222E-06	2.13	0.311	
14	6	2	7	-19.0	29.0	5.000E-02-9.918E-02-0.227	0.188	0.341	2.154E-06	2.15	0.311		
15	6	4	1	20.5	20.9	5.000E-02-1.524E-03	0.249	0.188	0.341	2.037E-06	0.792	0.311	
16	6	4	2	20.5	21.8	5.000E-02-1.373E-02	0.246	0.188	0.341	1.339E-06	0.814	0.311	
17	6	4	3	20.5	22.6	5.000E-02-2.289E-02	0.246	0.188	0.341	2.037E-06	0.836	0.311	
18	6	4	4	20.4	23.5	5.000E-02-3.509E-02	0.246	0.188	0.341	2.154E-06	0.858	0.311	
19	6	4	5	20.2	24.5	5.000E-02-4.425E-02	0.243	0.188	0.341	1.804E-06	0.879	0.311	
20	6	4	6	20.0	25.4	5.000E-02-5.646E-02	0.240	0.188	0.341	2.154E-06	0.901	0.311	
21	6	4	7	19.9	26.2	5.000E-02-6.561E-02	0.240	0.188	0.341	1.455E-06	0.923	0.311	

The \sqrt{s} vs. luminosity landscape

Existing Experiment Luminosities

● Hera :

➤ H1 and Zeus:

@ $10^{31} \text{cm}^{-2} \text{s}^{-1}$

@ $27 \text{GeV } e^+/e^-$ $920 \text{GeV } p$ $\sqrt{s} = 320 \text{GeV}$

@ did measure:

- inclusive & semi-inclusive DIS
- exclusive reactions (DVCS)
- diffractive physics
- electro-weak

➤ Hermes:

@ fixed target $27 \text{GeV } e^+/e^-$ $\sqrt{s} = 7.2 \text{GeV}$

@ polarised: $5 \times 10^{31} \text{cm}^{-2} \text{s}^{-1}$; unpol: $10^{32-33} \text{cm}^{-2} \text{s}^{-1}$;

@ did measure:

- inclusive & semi-inclusive DIS
- exclusive reactions (DVCS, pS, VM)
- spin physics

Existing Experiment Luminosities

● CERN

➤ Compass

@ fixed target 160GeV m^+/m^- $\sqrt{s}=17\text{GeV}$

@ polarised: $\sim 10^{31}\text{cm}^{-2}\text{s}^{-1}$; unpol: $10^{32-33}\text{cm}^{-2}\text{s}^{-1}$;

@ did measure:

- inclusive & semi-inclusive DIS

- exclusive reactions (VM)

- spin physics

@ plan to measure:

- exclusive reactions (DVCS, PS)

- Drell Yan

➤ SMC, NMC and EMC very similar, with different beam energies

